STATE OF GEORGIA REVISED TMDL IMPLEMENTATION PLAN Ocmulgee River Basin ### SEDIMENT (Biota/Habitat Impacted)—0% REDUCTION REQUIRED # Prepared by The Georgia Department of Natural Resources Environmental Protection Division Atlanta, GA TMDL Implementation Plans are platforms for establishing a course of actions to restore the quality of impaired water bodies in a watershed. They are intended as a continuing process that may be revised as new conditions and information warrant. Procedures will be developed to track and evaluate the implementation of the management practices and activities identified in the plans. Once restored, appropriate management practices and activities will be continued to maintain the water bodies. The overall goal of the Plan is to define a set of actions that will help achieve water quality standards in the state of Georgia. ## This Implementation Plan is applicable to the following segments in the Ocmulgee River Basin: | Impaired Waterbody | Impaired Stream Location | |----------------------|--| | Big Sandy Creek | Upstream of Indian Springs | | 2. Butlers Creek | Tributary to Ocmulgee River | | 3. Eightmile Creek | Tributary to Towaliga River | | 4. Gladesville Creek | Headwaters to Little Falling Creek | | 5. Hansford Branch | Monroe County | | 6. Harmon Pye Branch | Tributary to Wise Creek | | 7. Herds Creek | Downstream of Ga. Hwy 212 to Ocmulgee River | | 8. Long Branch | Tributary to Ocmulgee River | | 9. Mill Dam Creek | Monroe County | | 10. Phinazee Creek | Lamar and Monroe Counties | | 11. Red Creek | Tributary to Rocky Creek | | 12. Rocky Creek | Jasper County | | 13. Rocky Creek | Upstream of Big Sandy Creek | | 14. Rocky Creek | Downstream of English Road (CR152) to Towaliga | | | River | | 15. Rocky Creek | Upstream of Lake Wildwood | | 16. Rum Creek | Rum and Towns Creek, Upstream of Lake Juliette | | 17. Sand Branch | Tributary to Towaliga River | | 18. Scoggins Creek | Tributary to Ocmulgee River | | 19. Third Branch | Tributary to Ocmulgee River | |-----------------------|---------------------------------------| | 20. Tobesofkee Creek | Barnesville to Cole Creek | | 21. Tobesofkee Creek* | Cole Creek to Todd Creek | | 22. Tobesofkee Creek* | Todd Creek to Little Tobesofkee Creek | | 23. Tobler Creek | Tributary to Ocmulgee River | | 24. Town Branch | Downstream of Jackson South WPCP to | | | Aboothlacoosta Creek | | 25. Walnut Creek | Downstream of Hwy 42 | | 26. White Creek | Lamar and Monroe Counties | | 27. Wise Creek | Headwaters to Ocmulgee River | Segments added by the U.S. EPA to Georgia's 2000 303(d) list (Appendix B) #### INTRODUCTION The U.S. Environmental Protection Agency (EPA) and the Georgia Environmental Protection Division (EPD) developed Total Maximum Daily Loads (TMDLs) in 2002 for sediment for streams in the Ocmulgee River Basin with biota/habitat-impacted designation on Georgia's 2000 Section 303(d) List. The biota/habitat-impacted designation indicates that studies have shown a modification of the biological community, which is generally caused by habitat loss due to stream sedimentation. The narrative sediment standard is to prevent objectionable conditions that interfere with legitimate water uses, as stated in Georgia's Rules and Regulations for Water Quality Control Chapter 391-3-6-.03(5)(c): "All waters shall be free from material related to municipal, industrial, or other discharges which produce turbidity, color, odor or other objectionable conditions which interfere with legitimate water uses." Twenty-seven of the listed segments that were found to be impaired due to sediment have shown, based on the current estimated annual loading for the segments, that no reduction in sediment loading is needed to meet water quality standards. #### **DISCUSSION OF POLLUTANT** Erosion and sedimentation are a major disturbance to stream habitats. Excessive sediment can cause several changes to a stream, such as making the stream shallower and wider, thus affecting the stream's temperature, dissolved oxygen, flow rate and velocity. Excess sediment loads can be detrimental to aquatic life by interfering with photosynthesis, respiration, growth, and reproduction. Sediment can also carry attached nutrients, pesticides, and metals into streams. High turbidity associated with sediment loads also impairs recreational uses and increases the cost of treating drinking water. #### **POLLUTANT SOURCES** The current loading on these twenty-seven segments is below the TMDL. It has been determined that the sediment found in these segments is due to past land use practices and is referred to as "legacy" sediment. It is believed that if sediment loads are maintained at current levels then streams will repair themselves over time. #### PLAN FOR IMPLEMENTATION OF TMDL Although sediment load reductions are not needed for these 27 segments, compliance with NPDES permits, diligent application of the Erosion and Sedimentation Control Act and local ordinances to land disturbing activities, and application of Best Management Practices (BMPs) to control sediment delivery from other activities will be necessary to meet the TMDL for these segments. Management practices that may be used to help maintain average annual sediment loads at current levels include: - Compliance with NPDES permit limits and requirements - Implementation of GFC's Best Management Practices for Forestry - Adoption of NRCS Conservation Practices - Adherence to the Mined Land Use Plan prepared as part of the Surface Mining Permit Application - Adoption of proper unpaved road maintenance practices - Implementation of Erosion and Sedimentation Control Plans for land disturbing activities - Mitigation and prevention of stream bank erosion due to increased streamflow and velocities caused by urban runoff #### **MONITORING PLAN** The Ocmulgee River Basin along with the Oconee and Altamaha River Basins were the basins of focused monitoring in 1999 and will again receive focused monitoring in 2004. One goal of the focused basin monitoring is to continue to monitor 303(d) listed waters. Therefore, additional monitoring of these streams will be initiated as appropriate during the next monitoring cycle to determine if there has been improvement in habitat and biological communities. #### REFERENCES - Georgia Rules and Regulations for Water Quality Control, Chapter 391-3-6-.03, Water Use Classifications and Water Quality Standards, May 2002. - GAEPD, 2002. Total Maximum Daily Load Evaluation for Forty-One Stream Segments in the Ocmulgee River Basin for Sediment (Biota Impacted). January 2002. - USEPA, 2002. Total Maximum Daily Load for Sediment in the Tobesofkee Creek Watershed, Ocmulgee River Basin. February 2002.